Analysis of Standards Needs for Automated Metrology #### Thomas R. Kramer Guest Researcher, Knowledge Systems Group National Institute of Standards and Technology May 22, 2001 #### **Outline** - Overview of analysis - Major systems diagram, all modules diagram - Major recommendations - -- design data - -- inspection programs - -- measurement data - -- inspection planning data - -- low-level inspection instruction commands - -- avoid duplication of effort #### Overview of Analysis - Clean draft (68 pages) circulated for comment. - Sec. 1 executive summary - Sec. 2 focus, purpose, and scope of analysis - Sec. 3 15 activities identified, plus their interfaces - Sec. 4 4 major systems identified - Sec. 5 languages for writing standards discussed - Sec. 6 22 APIs and data formats discussed - Appendix A modules and interfaces in detail Metrology Automation Major Systems and Hot Interfaces Modules and Interfaces in a Dimensional Metrology System active interfaces shown in black, data interfaces in yellow NIST • Manufacturing Engineering Laboratory • Intelligent Systems Division NIST • Manufacturing Engineering Laboratory • Intelligent Systems Division NIST • Manufacturing Engineering Laboratory • Intelligent Systems Division NIST • Manufacturing Engineering Laboratory • Intelligent Systems Division Systems - Design Data Modules - Design Data ### **Design Data** - Finished part shapes are output from CAD system. - Intermediate workpiece shapes and feature shapes are output from Routing Planning, Inspection Planning, and Machining Planning modules. - Many different proprietary formats exist. - Dimensional metrology applications need tolerance items (tolerances, datums, etc.) modeled in CAD data, not just given as annotations. #### Design Data (cont.) - STEP AP 203 (boundary representation) is only design data standard representation supported by all CAD systems but does not model tolerance items. - STEP AP 224 (feature representation) models tolerance items but is not supported by CAD systems. - Draft recommendation: Build a new version of STEP AP 203 that models tolerance items. Systems - High-level Inspection Instruction Data Modules - High-level Inspection Instruction Data #### **Program Data** - Program Data = High-level Inspection Instruction Data - Many proprietary languages exist. - DMIS is the only standard language. - DNSC has done excellent work in developing and maintaining the standard. - Additional infrastructure is needed to support DMIS - -- fixed conformance classes - -- formal conformance tests - -- conformance testing service #### Program Data (cont.) - Draft recommendation: Solidify position of DMIS as the one and only standard for inspection programs. - Draft recommendation: Complete standardization of DMIS Part 2. - Draft recommendation: Harmonize AP 219 and DMIS. Systems - Measurement Data Modules - Measurement Data **Instruction Execution** Low-level Inspection **Instruction Execution** Programming Other Inspection **Device Control** Measuring **Probe Instruction** Execution #### Measurement Data - Measurement data feeds into Reporting and Analysis from various sources. - Measurement data of the same type from different sources should be in the same format. - A DMIS output format standard exists but is not widely used. - Draft recommendation: Work towards a standard representation for measurement data which is input to Reporting and Analysis. Systems - Inspection Planning Data Planning Reporting Planning and Analysis Inspection Activity Machining Coordination **Programming** Planning Hand-held Device **High-level Inspection** Machining **Instruction Execution** Measuring Programming **Probe Instruction** Low-level Inspection Other Inspection **Instruction Execution Device Control** Execution Modules - Inspection Planning Data #### Inspection Planning Data - No standard or widely used format for inspection planning data exists, but one is needed. - STEP AP 219 is working towards such a standard. - Draft recommendation: Continue development of STEP AP 219. - Draft recommendation: Harmonize AP 219 and DMIS. Systems - Low-level Inspection Intstruction Commands Modules - Low-level Instruction Execution Commands **High-level Inspection** **Instruction Execution** Low-level Inspection **Instruction Execution** Machining Programming Other Inspection **Device Control** Hand-held Device Measuring **Probe Instruction** Execution # Low-Level Inspection Instruction Commands - Many proprietary APIs exist. - Three standards development efforts in progress: - -- CMM-Driver Commands - -- DMIS Part 2 DmeEQUIP - -- I++ - This standard will be useful to system builders. - Draft recommendation: Continue work on CMM-Driver Command standard. - Draft recommendation: Harmonize current efforts. #### **Avoid Duplication of Effort!** - Draft recommendation: Avoid multiple standards for the same purpose; their existence is costly. - Draft recommendation: Where there is overlap, harmonize. - Draft recommendation: Harmonize AP 219 and DMIS. - Draft recommendation: Forestall multiple standards for low-level inspection instruction commands. ### **Questions and Discussion**